EPA's PM Augmentation Procedure Roy Huntley, EPA Stephen Colodner, Transystems Dr. Jonathan Dorn, Eastern Research Group ## PM Augmentation - Describe Problem - EPA's Fix PM Augmentation - Weaknesses of Current PM Aug Methodology - Suggested Improvements - ▶ EPA Recommendations for Submitters ### **Definitions** #### ▶ PM10-FIL filterable particulate matter less than or equal to 10 microns in aerodynamic diameter, usually measured at stack conditions (elevated temperatures) #### ▶ PM2.5-FIL filterable particulate matter less than or equal to 2.5 microns in aerodynamic diameter, usually measured at stack conditions (elevated temperatures) #### PM-CON condensible particulate matter, which is matter that exists as a vapor at stack conditions but exists as a liquid or a solid after exiting the stack and cooled by ambient conditions. #### PM10-PRI - The sum of PM10-FIL and PM-CON - PM2.5-PRI - The sum of PM2.5-FIL and PM-CON ### The Goal - Consistency among PM species - Keeping it real - Data needs to make sense - Completeness in terms of all PM species present for every process #### The Problem - Submitted data can violate certain known physical relationships - Example, PM2.5-FIL > PM10-FIL - PM data submitted to the EPA is sometimes not complete. - Missing PM species - Example, PM10-PRI only PM pollutant code submitted # Our job - Resolve apparent errors - Augment missing PM species - Note that current methodology only applies to point sources # PM Augmentation Methodology, Resolve Inconsistencies - First Step is to review submitted data and resolve inconsistencies - If PM10-FIL>PM10-PRI, then PM10-PRI is replaced with null - If PM2.5-FIL>PM2.5-PRI, then PM2.5-PRI is replaced with null - If PM10-FIL+PM-CON>PM10-PRI, then PM10-PRI is replaced with sum of PM10-FIL+PM-CON - If PM2.5-FIL+PM-CON>PM2.5-PRI, then PM2.5-PRI is replaced with sum of PM2.5-FIL+PM-CON - If PM2.5-PRI>PM10-PRI, then PM10-PRI is replaced with PM2.5-PRI - If PM25-FIL> PM10-FIL, PM10-FIL is replaced with PM2.5-FIL ### Resolve Inconsistencies, Continued - ▶ If PM-CON>PM2.5-PRI or PM-CON>PM10-PRI, then 2 cases are considered. - PM-CON is much higher than PMxx-PRI, which is inconsistent, so if difference is larger than 10%, then PM-CON is replaced with null - PM-CON is higher than PMxx-PRI but not by much and might be rounding error, so if difference is by less than 10%, then PM-CON is replaced with PMxx-PRI # **Trivial Updates** - Addition and Subtraction based on the definition of filterable and primary. - Example, If both PM10-FIL and PM-CON are available, then PM10-PRI = PM10-FIL + PM-CON. ## Non-Trivial Updates - Non-Trivial updates uses a process based on the <u>PM Calculator</u>, which is an EPA software program (no longer supported) that used particle size information from AP42 to fractionate filterable PM data - Appendix B.1 - PARTICLE SIZE DISTRIBUTION DATA AND SIZED EMISSION FACTORS FOR SELECTED SOURCES - Appendix B.2 - GENERALIZED PARTICLE SIZE DISTRIBUTIONS - Are used to convert PM10-FIL to PM25-FIL and vice versa - Converted PM Calculator information into MS Access® files - Need SCC and PM controls - Also has process to produce records with condensible emissions emissions, and controlled size specific emission is shown in Figure B.2-1. A blank Calculation Sheet is provided in Figure B.2-2. THE CHARLES OF CHICAMATON OF CHICAMATON OF CHICAMATON C Table B.2-3. TYPICAL COLLECTION EFFICIENCIES OF VARIOUS PARTICULATE CONTROL DEVICES^a (%) | AIRS | | Particle Size (μm) | | | |-------------------|---|--------------------|----------|----------| | Code ^b | Type Of Collector | 0 - 2.5 | 2.5 - 6 | 6 - 10 | | 001 | Wet scrubber - hi-efficiency | 90 | 95 | 99 | | 002 | Wet scrubber - med-efficiency | 25 | 85 | 95 | | 003 | Wet scrubber - low-efficiency | 20 | 80 | 90 | | 004 | Gravity collector - hi-efficiency | 3.6 | 5 | 6 | | 005 | Gravity collector - med-efficiency | 2.9 | 4 | 4.8 | | 006 | Gravity collector - low-efficiency | 1.5 | 3.2 | 3.7 | | 007 | Centrifugal collector - hi-efficiency | 80 | 95 | 95 | | 800 | Centrifugal collector - med-efficiency | 50 | 75 | 85 | | 009 | Centrifugal collector - low-efficiency | 10 | 35 | 50 | | 010 | Electrostatic precipitator - hi-efficiency | 95 | 99 | 99.5 | | 011 | Electrostatic precipitator - med-efficiency
boilers
other | 50
80 | 80
90 | 94
97 | | 012 | Electrostatic precipitator - low-efficiency
boilers
other | 40
70 | 70
80 | 90
90 | | 014 | Mist eliminator - high velocity >250 FPM | 10 | 75 | 90 | | 015 | Mist eliminator - low velocity <250 FPM | 5 | 40 | 75 | ## Sample Calculation - Process = industrial boiler burning distillate oil, reported PM10-FIL emissions of 16.0 tons. - \circ SCC = 10200501 - PM controls = none - To estimate PM25-FIL, use PM Calculator File, select SCC, and set both primary and secondary controls to "999" (uncontrolled), get multiplier # Sample Calculation, Cont - PM25-FIL = PM10-FIL * conversion factor - Conversion factor = 12.5/50 = 0.25 - \blacktriangleright 16.0 tons * 0.25 = 4.0 tons ### PM Condensibles - PM calculator only for filterable PM - PM-FIL to PM10-FIL and PM25-FIL and vice versa - For PM condensables, we use AP42 (again) - Ratio of Emission Factors to calculate missing PM emissions. - Example section 1.3 of AP–42, - PM10-FIL emission factor = 1.0 lbs/thousand gallons (table 1.3-6, AP42) - PM-CON emission factor = 1.3 lbs/thousand gallons (table 1.3-2, AP42) - Multiply PM10-FIL emissions by the ratio of PM-CON to PM10-FIL will get you PM-CON # Sample Calculation using Condensables - PM10-FIL Emissions* (PM-CON EF/PM10-FIL EF) = PM-CON Emissions - \blacktriangleright 16.0 tons * 1.3/1.0 = 20.8 tons - ▶ PM-CON + PM10-FIL = PM10-PRI - \rightarrow 20.8 + 16.0 = 36.8 tons - PM-CON + PM25-FIL = PM25-PRI - \rightarrow 20.8 + 4.0 = 24.8 tons # **Another Example** Spreader Stoker Industrial Boiler burning coal (SCC=10200204), reports 67 tons of PM10– PRI, need rest of PM species #### Coal Fired Boiler - PM10-PRI * conversion factor = PM10-FIL - ▶ 67 tons * 0.926966 = 62.1tons - ▶ (PM10-PRI) (PM10-FIL) = PM-CON - \triangleright 67 62.1 = 4.9 tons ### Left overs - SCC coverage is not 100%, so records remain null after procedure - To ensure that all PM10-PRI and PM25-PRI records are populated, we fill in remaining null records as follows | Pollutant with Null Record | Gap-filling Priority List
(Null Record Set Equal to First Non-null Value in List) | | | |----------------------------|--|--|--| | | 1. PM2.5-FIL | | | | DM2.5 DDI | 2. PM10-PRI | | | | PM2.5-PRI | 3. PM10-FIL | | | | | 4. PM-CON | | | | DM10 DD1 | 1. PM10-FIL | | | | PM10-PRI | 2. PM2.5-PRI | | | # **Batch Processing Tool** - EPA Contractor has built batch processing tool that performs the tasks described in this presentation - Pre-screening of data and self consistency checks - Trivial updates - Non-trivial updates - Repeat self consistency checks - MS Access Tool - Not available for public use # PM Augmentation Assumptions and Shortcomings - PM Augmentation uses AP42 emission factors to create other PM species - Natural gas corrections have been made - PM Augmentation uses EPA default values for control efficiencies - Only 2 control devices were considered - For coal, assumes ash content of 8% - SCC coverage is not 100% - Remaining null values filled in with other data - When deriving PM species containing condensables, potential for underestimate of PMxx-PRI and PM-CON - Mostly affect coal combustion # Future Improvements (if resources are available) - Improve SCC coverage for Point - Expand utility of Tool to Include Nonpoint Sources - Improve Batch Processing Tool #### Recommendations to Submitters - As a minimum, Submit PMxx-FIL and PM-CON only - Or PMxx-PRI and PM-CON only - Let us do the simple math